Establishing Economic Effectiveness through Software Health-Management M. Pizka, T. Panas November 16, 2009 Workshop on Software Health Management Pasadena, CA, United States July 21, 2009 through July 21, 2009 # Disclaimer This document was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor Lawrence Livermore National Security, LLC, nor any of their employees makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or Lawrence Livermore National Security, LLC. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or Lawrence Livermore National Security, LLC, and shall not be used for advertising or product endorsement purposes. # Establishing Economic Effectiveness through Software Health-Management Markus Pizka and Thomas Panas, itestra GmbH Abstract—More than two thirds of the annual software budget of large-scale organizations dealing with complex software systems is spent on the perfection, correction, and operation of existing software systems. A significant part of these running costs could be saved if the software systems that need to be constantly extended, maintained and operated were in a better technical condition. This paper proposes Software Health-Checks as a method to assess the technical condition of existing software systems and to deduce measures for improving the health of software in a structured manner. Since 2006 numerous commercial software systems with a total of 30 MLOC¹, implemented in various technologies, were already checked with this method. The actions suggested as a result of these Software 'Health-Checks', repeatedly yielded dramatic performance improvements, risk reductions and cost savings between 30% and 80%. Index Terms—software quality, software maintenance, software management, software economics ### I. INTRODUCTION Integrated Systems Health Management is used in complex heterogeneous physical systems to continuously monitor the state of (sub-)systems and to take appropriate actions in case of anomalies. Unfortunately, there are only few and barely mature techniques to monitor the health of software systems in a similar way. The closest matches are presumably the results of research on fault tolerant systems [1] on the one hand and commercial systems management solutions, such as IBM Tivoli [2] for large scale information systems on the other hand. Besides the absence of health management facilities similar to those found in systems management, we strongly argue that a proper health management of software systems should not solely focus on correct operation of the software system but on overall short-, mid-, and long-term economic effectiveness of software. The intrinsic goal of software health management must be to extend the life-time of software, which is predetermined by its economic effectiveness. # A. Situation More than 70% of the overall software budgets of larger organizations are spent on maintaining and operating existing software systems [8], [3]. At the same time large-scale software systems are known to suffer from a gradual quality decay over time if no pro-active countermeasures are taken [4], [5]. This decay affects all of the quality attributes defined with the ISO 9216 software quality standard: reliability, functionality, efficiency, portability, usability, maintainability [7], and security. Consequently, poorly performing, unstable, misaligned and inflexible systems cause enormous annual costs. Although there is a correlation between the age of a system and the degree of decay, there are numerous other reasons for decreasing reliability and performance besides the age of a software system. As described in [13], many software systems show severe signs of decay causing excessive cost of ownership right after and sometimes even before the first release # B. Requirement Software Health-Management Gradual and even rapid decay, along with the increasing risk and cost of ownership, can be mitigated effectively by - a) performing health-checks (structured assessments) of the state of the software system on a regular basis and - b) taking immediate action to remove the signs of decay detected during these health-checks. As our experience shows, implementing health-checks and subsequently enforcing actions to eliminate the effects of decay reduces costs and risks. This thereby extends the lifetime of software systems. Based on D.L. Parnas' seminal work on "software aging" [4], we call this iterative process software health management. Note that this view on software health management is deliberately not restricted to a particular quality attribute (such as correctness or reliability during operation) but aims to increase overall economic effectiveness. Therefore it would be unrealistic to assume that this kind of long-term oriented software health management could be performed automatically or even built into systems. Instead, software health management, as described in this paper, is based on a combination of tool-supported analyses, expert reviews and manually performed counter-actions. M. Pizka and T. Panas are with itestra GmbH, 85748 Garching, Germany (corresponding author: M. Pizka, phone: +49 (179) 2108101; e-mail: pizka@itestra.de). ¹ Million lines of code Outline Section Error! Reference source not found.Fehler! Verweisquelle konnte nicht gefunden werden. explains the quality model and the analysis process that we use to assess the health of software systems. Thereafter, this paper focuses on our experiences performing software health management in practice. We show key findings from software health checks on more than 30 MLOC and outline actual improvements achieved in Section III. ### II. HEALTH CHECK MODEL AND PROCESS ### A. Software Quality Equals Economic Effectiveness In order to assess the health condition of a software system, one needs to establish a proper software health model, which in turn requires software quality to be measured. As stated in [10] and others the frequently used term software quality has many different meanings. The most commonly used definition of software quality is "conformance to a specification". However, this entails that quality measurement results are meaningless if the initial specification is incomplete or weak by itself. Since most specifications in practical settings are indeed weak, virtually every software system was deemed high quality under this definition, which is certainly untrue. Fig. 1. Practically relevant software quality equals economic effectiveness. There are, of course, numerous other definitions for software quality besides "conformance" as in [7]. However, the ISO9126 standard as well as many other definitions from research on software metrics fall short of explaining the actual importance of software quality defects. For instance, although the cyclomatic complexity metric is agreed upon to be important, its actual effect on a particular software system is unclear. We therefore propose a value-based view on software quality as sketched in Figure 1. With this quality model in mind, a software system has high quality (i.e. is healthy) if and only if its costs are low. Among the consequences of this model are: First, it guarantees that everything that is regarded during quality analysis is relevant to the owner of the system, because everything gets mapped onto the actual cost structure. Second, it allows assessing the quality of a software system from two different perspectives, i.e. economics and technical properties. E.g. a system that does not cause any maintenance costs is by definition highly maintainable. There is hardly any need for a sophisticated technical analysis of the maintainability metrics such as the SEI maintainability index in this case. At the same time, a system that handles large volume of data with inadequate algorithms, such as bubble-sorts or in single linked lists, will be unnecessarily expensive for its owner. Hence, defining cost effectiveness as the quality goal allows combining economic and technical data during quality analysis which produces highly relevant health-check results in a very efficient way. # B. Economics-based two-dimensional software quality model Based on this notion of software quality and the Software Re-engineering Assessment Handbook, published by DoD [8], that shares this economic view on software quality, we developed a quality model that organizes the criteria that need to be assessed during software health-checks into two dimensions, see figure 2. Fig 2. Two-dimensional quality model At the top of this model is the breakdown structure of all activities that are performed on a software system and represent the major costs. The activities used in a certain setting depend on the organization that owns the software, its processes and its strategy. Typical relevant activities are maintenance (as shown as an example in fig. 2), development, and operations but also repairing damages due to software failure. At the left of the models are the facts that describe the technical state of the software system including properties of the organization such as it process maturity. The technical facts are more or less context-independent with minor variations between different technologies (e.g. COBOL, Java). The current version of our quality model encompasses 260 criteria that were chosen because of their strong impact on certain activities and therefore costs. Selected examples are: - Sample facts about the code: cloning ratio, unused code, number of workarounds, conditional ratio, architectural violations, quality of naming - Sample facts about the documentation: homonym ratio, synonym ratio, completeness, actuality - Sample facts about the organization: CMMi level, number of employees with process know-how, number of employees with system know-how For more information about our quality-model, please refer to [6][9][12]. ### C. Health Management Process During our Health-Check, we initially determine costs (top) and then the technical properties (left) of a software system. The analysis of technical properties consists of the following steps: - Acquire artefacts - Interview with key stakeholders to collect facts about the organization, processes, etc. - Tool-supported static analysis of the code base with ConQAT [11] - Manual inspection of the code and documents - Review of the analysis results with technical experts of system (e.g. former developers) - Design of improvement actions if indicated - Planning and ROI (return on investment) estimation for all improvement actions - Presentation of the results to the owners of the software system, who will decide whether optimizations are executed Note, the analysis uses a tool (ConQAT) only to collect some but important facts about the code and its documentation and to guide manual inspection. All other facts are analysed either through manual inspection or through interviews. However, in practice, the complete analysis phase takes only 5 to 15 man-days, depending on the size of the system under consideration. Of course, Health Management is more than just software analysis. It also encompasses executing appropriate actions to optimize legacy systems. The time and effort needed to implement these actions clearly depends on the number and complexity of the selected actions. However, most times improvement actions can usually only be successful if they are completed and yield a positive ROI within less than 12 months Despite of numerous technical challenges, the biggest challenge to successfully improving the health of software systems is an organizational and psychological issue: i.e. how to gain and preserver acceptance and trust from the stakeholders of the system. Original developers commonly do not understand the need for change, and managers responsible for such systems are also averse to change. This is mainly because managers are afraid that they could be made responsible for actions that they incorrectly or insufficiently supervised in the past. Our Health-Check uses, amongst others, two essential techniques to overcome these problems: - 1. We structure the presentation of health-check results according to importance so that management can easily be convinced of problems inherent in their software systems. For this, our initial slide shows the economic potential of improvements followed by an overview of health-check results. Thereafter, we present more details, down to code fragments showing the weaknesses. Interestingly, showing code repeatedly proved to be the most convincing information even to top managers. - 2. We take full responsibility for our actions. Our funding and success is dependent on the success of our optimizations. Our customers pay based on our performance and results we achieve and not according to our initial projections. ### III. EXPERIENCES itestra has applied its health-check model to real world systems implemented in PL/I, C, COBOL, Java, Matlab/Simulink and PHP, since 2006. The total size of all systems analyzed exceeds 30 MLOC (million lines of code). These systems are worth about \$500 million in assets and create \$50 million in annual costs for development and maintenance. Our health-check of these systems indicated that these annual costs can be reduced by at least 30% within one year. Figure 3 shows the distribution of our analysis of 20 systems, their annual costs (bottom) and health state (left). Figure 3: Health-Check of 20 software systems. Maintenance costs improved by 30% Through the implementation of the suggested actions to improve the health state of these systems we were able to proof that 30% of these annual costs of \$50 million can be economized. As a matter of fact, the improvements achieved so far span from at least 35% up to 80% of the annual operational and maintenance costs. Furthermore, we learned that the need for software health management is steadily increasing. Customers are understanding and adopting software health management practices more and more frequently. This is the result of our strong efforts to communicate our analyses and findings in the most effective ways possible. ### IV. CONCLUSION Software health checks are essential, especially for aging systems. This is comparable to humans that perform preventive health checks, thereby lowering their risk of diseases and treatment costs. Our health check detects crucial weaknesses and risks in software. These checks have a profound influence on the running costs of such systems. Even if not broken, such systems function less efficiently and are more prone to failures. We learned that many systems are in astonishingly poor technical condition and because of this software health management is crucial — not only to correct software and hence reduce system downtime, but primarily to drastically reduce software operation and maintenance costs. Today, companies are still forced to spend large sums to keep these systems running just because the causes of failure and inefficiency are not understood. Our health check helps to discover software weaknesses and allows to drastically cut running costs. Besides, healthy software has the advantage of longer live expectancy which means that risky legacy migration scenarios can be avoided or at least vastly deferred. ### REFERENCES - [1] Brian Randell. System Structure for Software Fault Tolerance. IEEE Transactions on Software Engineering, vol. 1, 1975, pages 220 232. - [2] IBM. IBM Tivoli software. http://www-01.ibm.com/software/tivoli/, 2009 - [3] Accenture. Editorial only 40% of the IT budget for new solutions. IS report, June 2003. - [4] David Lorge Parnas. Software aging. In Proc. International Conference on Software Engineering (ICSE '94), pages 279–287. IEEE Computer Society, 1994. - [5] Stephen G. Eick, Todd L. Graves, Alan F. Karr, J. S. Marron, and Audris Mockus. Doescode decay? assessing the evidence from change management data. IEEE Trans. Softw. Eng., 27(1):1–12, 2001. - [6] Manfred Broy, Florian Deißenböck, and Markus Pizka. Demystifying maintainability. In Proc. of the 2006 Int. Workshop on Software Quality. Shanghai, China, 2006. - [7] ISO 9126-1 Software engineering Product quality Part 1: Quality model. International standard, ISO, 2003. - [8] STSC. Software Reengineering Assessment Handbook v3.0. Technical report, STSC, U.S. Department of Defense, Mar. 1997. - [9] Florian Deißenböck, Markus Pizka et al. Tool Support for Continuous Quality Control. IEEE Software, vol. 25, 2008, pages 60 – 67. - [10] Barbara Kitchenham and Shari Lawrence Pfleeger. Software quality: The elusive target. IEEE Software, 13(1):12–21, 1996. - [11] ConQAT. http://conqat.cs.tum.edu/ - [12] Florian Deissenboeck, Markus Pizka, and Tilman Seifert. Tool support for continuous quality assessment. In Proc. IEEE International Workshop on Software Technology and Engineering Practice (STEP), pages 127–136. IEEE Computer Society, 2005. - [13] Benedikt Mas y Parareda and Markus Pizka. Web-based and other young legacy-systems. information Management & Consulting, 22(2), June 2007. This work performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344.